

Jansons Institute of Technology

Karumathampatti, Coimbatore – 641 659

Stakeholder Feedback Analysis - Curriculum & Syllabus

Stake Holder		Teaching Faculty						
Academic Year		2018 -2019						
Sl.No	Questions	Response on scale 1-5					Total Response	Mean
		1	2	3	4	5		
1	Course content is followed by corresponding reference materials.	0	0	5	15	58	78	4.68
2	Sufficient number of prescribed books are available in the Library	0	0	9	34	35	78	4.33
3	The course/syllabus has good balance between theory and application.	0	0	4	37	37	78	4.42
4	The course/syllabus of this subject increased my knowledge and perspective in the subject area.	0	0	8	26	44	78	4.46
5	Teacher has the freedom to adopt new techniques/strategies of teaching.	0	0	3	33	42	78	4.50
6	The curriculum ensure student participation in learning process	0	0	7	31	40	78	4.42
7	The curriculum creates social awareness among the students	0	0	8	22	48	78	4.51
8	The infrastructure facilities are helpful in achieving the outcomes of course and program	0	0	1	27	50	78	4.63
9	The curriculum is sufficient to cover the programme / course outcomes	0	0	2	28	48	78	4.59
10	There are sufficient courses to ensure the overall development of the student in nation building.	0	0	5	19	54	78	4.63
Overall mean								4.52

Feedback Coordinator